New Hours Set for Parkland Library

The Pierce County Public Library has announced that the Parkland branch will be open an additional day each week. The schedule is now as follows: Tues,day, 1 to 5 p.-m.; Wednesday, 1 to 5 p. m.; and Thursday, 7 to 9 p. m.

Mrs. Ann Milbrath, who has charge of the Parkland station, hopes that the new hours will make it possible for more people to take advantage of the facilities. The branch is located in the old defense room in the Parkland school.

Good Lighting in Home Important

If you have access to a photoelectric light meter, such as the exposure meters used by many amateur photographers, you can check the illumination in your home to see if you're getting enough light.

Good lighting is an invaluable way to protect your priceless pair of eyes, according to Edwin L. Ruppert, head of the Environmental Sanitation Section of the State Health Department. Good light is especially important, he said, since today we sometimes outdoor daylight."

instruction manual to see that the Each den has planned a comic meter's scale reads in foot-candles. The most popular meters do.

wish to check the illumination," mother. Den chief is Gene Span-Ruppert said. "Turn the photo- gler. Kenneth Behling of Den 1 16, at 8:00 p.m. at the home of electric cell toward the source of will receive his Bear rank and the Mrs. Stanley Peterson at Violet the next pack meeting. Prizes normal light, and read the scale. Gold Arrow award. Ronald Brad- Meadow and Park Ave. Each will be awarded to the best bird The reading will be the number shaw of Den 2 will also receive the member is to bring a plant or slip house made by the cubs of each Marilyn Tanson Holor Shaw of Den 2 will also receive the member is to bring a plant or slip of foot-candles of light."

Department for adequate illumination: Rooms where fine detail work is done, such as sewing or drafting, should be illuminated by at least 25 foot candles. Reading and general working areas, such as the kitchen, should have at least

15 foot candles. Rooms not used for studying or detailed work require six foot candles, while corridors, stairs and passages need four foot candles, Ruppert said.

LETTER TO EDITOR

Dear Editor:

You and The Prairie Pointer have been-as always- very good to our Red Cross campaign.

May I speak my personal thanks for the space so generously given (even though paper was tight) and for the splendid editorial.

Gratefully for us all, Mary Stacy Thomson, Director Public Information Pierce County Chapter, American Red Cross.

If you're not registered for the April 26 Fire District No. 6 election you are shirking your duty. Register now at Parkland Light & Water office, Johnson and Anderson Grocery or Nelson's Service Station.

Pre-school Meets - Parkland Pre-school will meet at the kindergarten Monday, April 14, 1947. Elections for the new term will be held. Work will be continued on the spring fair project during the meeting. Hostesses will be Mrs. N. Swenland, Mrs. M. Parker and Mrs. Ervin Robinson.

TIME TO PAINT

Use our spray guns to make your every painting job easy. Also to spray fruit trees. Save Time - Save Paint

Save Energy \$3.50 for 24 hours

USED CARS

96th & Pacific

PARKLAND, WASHINGTON, THURSDAY, APRIL 10, 1947

must be in Tuesday night for Thursday's Pointer.

Office: Basement PLC Chapel, Parkland

GR 7100 Your news and advertising phone number. All copy

VOL. 2, NO. 31

FIRE DISTRICT NO. 7 WOMEN CELEBRATE AT WELL ATTENDED MEET

The first anniversary of the Spanaway-Elk Plain Firemen's Auxiliary was celebrated Monday, April 7. Mrs. Chester Modahl, retiring president, called the evening meeting to order at the Elk Plain Grange.

New Officers

Officers for the coming year vere elected. Mrs. Jack Henricksen was chosen to lead the Auxiliary as president. Other officers are: Vice president, Mrs. Joseph Theno; secretary, Mrs. Harry White, and treasurer, Mrs. Clifford Anderson. A sincere expression of thanks was extended to the retiring officers. Each was given a gardenia corsage for their efforts in organizing and furthering the group's work. Mrs. Modahl was given in addition a bone china cup and saucer.

Names Committee

Mrs. Henricksen, who also re ceived a corsage, performed her first official act by naming a ways and means committee. Mrs. Louis Symmons heads the committee and will be aided by the Mesdames George Dorfner, Hugo Loveland, Karl Marti, Roy Corbett and Kelly

Fifty were served lunch from tables decorated with tapers and a huge birthday cake. Decorations on the cake read, "Happy Birthday Spanaway, Clover Creek, Elk Plain Fire District No. 7."

May 5 has been set as the next meeting date. The Mesdames Charles Newman, Robert Rhone, William Righetti and Miss Alice Randall will be hostesses at the Spanaway school.

Spanaway Cubs Will Meet Friday Night

Cub Pack No. 34 of Spanaway will hold their regular pack meet-"chain our eyes down to small ing Friday evening at 7:30 at the print, stitches and other exacting Boy Scout hall. The Cubs will work with only 1/1000 as much as have their collections on display. This should be very interesting as The first step is to check the there is a great deal of variety. stunt for entertainment. Den 4 will be welcomed into the pack. "Place the meter wherever you Mrs. Kenneth McKenzie is den Gold Arrow award. There will be of a plant for the Chinese auction. age group. The following standards have a graduation ceremony for Ronald Mrs. Robert Lynd, president, is been adopted by the State Health Bradshaw, who will go into Boy issuing a reminder to all members paper collection drive as a means Scout Troop No. 34.

Red Cross Drives Termed Successful

According to figures received from the American Red Cross Spanaway and Parkland exceeded

their quotas in the past campaign. The Spanaway solicitors netted \$186.36, which was \$11.36 above the quota. Parkland's quota was set at \$400.00 and a total of \$561.61 was collected. This is evidence of the charitable interest that exists in the South End.

PARKLAND FIRE CALLS

Two fires were reported this veek to the Parkland Fire Department. Both were on April 7. At 12:25 p.m. they were called to the home of B. Bowers, Rt. 3, Box 755. A defective chimney was blamed for the fire which caused \$75.00 damage to the attic. At 6:35 that evening an oil stove backfired at the W. R. Beckstead residence on Walker and G streets. A bit close April 11. of excitement but no damage resulted.

Former Parklandite Passes in California

Mrs. Martha C. Lehmann, well known former Parkland resident died at the home of a daughter Mrs. Benjamin Black, in Monterey, Calif., on April 4. She was the wife of the late Alvin R. Lehmann, who served Parkland as postmaster for 25 years. She will be remembered by her many friends in Parkland for her jovial personality. Recently she has been dividing her time between Tacoma and California. Born in Flint, Mich., in 1891, she moved to Tacoma at the age of two.

Surviving her besides Mrs. Black are another daughter, Mrs August Gratzer, and a son, Alvin C., both of Tacoma. She also leaves a sister, Mrs. Mary Mcof San Francisco; Richard J. of hawken, N. J., as well as five grandchildren.

The funeral will be from Buckley-King Co., at 1:00 p.m. on Friday, April 11. Dr. J. P. Pflueger will officiate. Cremation will follow the service.

Clover Creek School ciation of the United States. Has Special Meeting

At a specially called meeting of the Clover Creek school district No. 4 Wednesday, April 2, at 8:00 p. m., a variety of subjects was in higher education chosen to discussed. John Kuper, chairman study the crucial problems of highof the board of directors, was in charge. Due to the resignation of pants were drawn from every state H. M. Baisinger, the present principal, the hiring of a new principal sion and from all types of instiwas discussed.

The critical need of a playground and equipment was discussed. A committee of George Bolieu, Virgil Rodius and Mrs. Harry White was appointed to formation regarding the planting Minnesota, Michigan and Illinois of grass. They are to report their findings at the next regular board meeting which is April 28. By a unanimous vote of the assembly the board was instructed to apply for state funds for a gymnasium. The meeting was adjourned at 10:30 p. m.

Fire Auxiliary to Aid in Election

The Ladies Auxiliary of the Parkland fire department will meet on Wednesday evening, April en at the fire hall. Also, to bring pens to use in addressing cards to be sent to the registered voters of attention to the special election on April 26.

FIRE AUXILIARY

A regular monthly meeting of Fire District 7 was held Monday night, with a splendid number being present. Several new applications were presented, with action to be taken later on same. After the meeting the firemen were treated to refreshments served by the Auxiliary which was celebrating its first anniversary.

The department received one call this week. That was on Monday, April 7, at 4:30 p.m. The residence of Mr. and Mrs. I. Bee on Third street was the location of the fire which broke out between floors. Nominal damage occurred.

Are you registered for the Fire District No. 6 election? Books

Drive carefully, and arrive alive.

RECIPE OF THE WEEK

CHOCOLATE DROP COOKIES

1 well-beaten egg l c brown sugar 1 t vanilla extract c shortening

12/3 c cake flour

2 1-oz. sqs. unsweetened chocolate, melted

1/2 t salt
1/2 t soda
1/2 c sweet or sour milk 1/2 c broken walnut meats

Beat egg and sugar until light; add vanilla and shortening, melted with chocolate; blend well. Add sifted dry ingredients alternately with milk; add nut meats. Drop from teaspoon two inches apart onto greased cookie sheet. Bake in moderate oven (350°) 10 to 12 minutes. While warm frost with Mocha frosting. Makes 21/2 dozen cookies.

MRS. ESTHER DAVIS, ALICE FORD

The above recipe came from two contributors for the drop cookies section of the "Mary Martha Cook Book," published at Beard Printing Co. by the Mary Martha Society of Parkland Trinity Lutheran Church. Mrs. Davis, who says she clipped the recipe "from somewhere" and liked it, is collector and bookkeeper for the Parkland Light and Water Co., She and her architect son, George, Jr., live in an attractive home, designed by George, on Thurman St.

Alice Ford, daughter of Supt. and Mrs. Morris Ford of Parkland, says the recipe came to her from a home economics teacher in Olympia, where Alice taught for three years after graduation from PLC. She taught in Hawaii for one year, and is now junior high teacher in Puyallup.

(NOTE: Buy these cook books at the Prairie Pointer office or at the Parkland Light and Water Co. office—\$1.25.)

CLUB NOTICE

Tacoma's Fire Chief Charles I. Eisenbacher will speak to the Parkland Community Club tonight (Thursday). A full presentation of fire department benefits to the community will be given, according to President Ray Renwick. An excellent program of music has been ar-

The meeting will be in the Parkland School Gym at 8:00 o'clock.

Dr. Eastvold Back

After Extended Trip Dr. S. C. Eastvold, president of Cabe of San Francisco, and three interest of the college and of high-club and Fox Island Girls. brothers, John R. Christian, also er education in general. His first Seattle and Stephan A. of Wee- where he spoke at the Palm Sunday services of First Lutheran ington State 4-H clubs for any church, Rev. A. S. Tanner, pastor.

From March 31 through April 3, Dr. Eastvold attended the National Conference on Higher Education which was held at the Stevens of the National Education Asso-

President Eastvold received the invitation from Ralph McDonald, executive secretary of the Depart- County 4-H'ers say they hope the ment of Higher Education, to be one of 500 representative leaders this seed. er education as a whole. Partici from all branches of the profestutions.

Throughout his stay in the middle west, Dr. Eastvold interviewed nounced by Joan Buckner, presprospective teachers who may be added to the faculty of Pacific Lutheran College in the fall. This make a trip to the experimental business covers the states includstation at Puyallup to gather in- ing Wisconsin, South Dakota, George Thinks of the Movies,"

Parkland Cub Pack Group Makes Plans

The Cub Scout committee of Pack 33 met Monday evening at ers. the Parkland school to discuss plans for the balance of the school vear and the summer. The cubmaster, Mr. Walter Young, four nen were present at the meeting.

The topic for the month of April is Birds. Each cub is urged to make a bird house to bring to

The Cub Scouts have started Scouts! Some districts of Parkland will be canvassed by the cubs. this district. The cards are to call Others who have paper to give away are asked to call Mrs. O. J Carroll at GRanite 4129 or W. H Chambers at GRanite 8835 or Mr. Walter Young at GRanite 7559.

Mrs. V. L. Lucas, who has been cubs will volunteer to take over Den 3.

Cub Scout Pack 33 is sponsored nurses. by the Parkland Community club. The present charter will expire on April 30. Mr. O. M. Jordahl, the registered at that time. committee chairman, was asked to lay the matter before the Community club at its Thursday meetng. Mr. John Richards is nominated as a new committee man.

Plans are being made for picnic outings for the cub pack meetings during the summer months.

Veterans Terminal Leave Claims Due

Army veterans who have not irged to do so as soon as possible ities for quick action on these claims, according to Major General William H. Kasten, chief of finance, U. S. army, who pointed Spanaway Scene of out that an estimated five million vets have not yet filed for terminal

"Payment of all claims now on So. Yakima, and Walter Exley of hand is expected to be made with- | Spanaway were united in marriage in the next 60 days. Over three million of the better than five mil- at Full Gospel Tabernacle of Spanlion claims received to date have away. Rev. S. R. Weddle perbeen paid, with total payments formed the ring ceremany. The amounting to \$788,571,402. Of this church was decorated with lovely amount, \$735,668,873 was paid in spring flowers and ferns. The bonds, and the balance, \$52,902,529, bride was attended by her sisterby check," General Kasten said. | in-law, Mrs. R. Farrington, and Forms may be obtained at local the groom by a cousin, Mr. Glen post offices, or from American Seick. A host of friends and relaconsulates if the claimant resides tives witnessed the ceremony. A n a foreign country.

Every eligible voter in the Parkland school district should be sure he is registered for the special Fire District No. 6 election. Books close

LOCAL CLUBS AMONG THOSE SENDING SEED TO GERMAN YOUTH

Thirteen Pierce county 4-H lubs have contributed \$13.00 for are: Silver Lake Calf club, Silver Lake Girls, Gig Harbor Girls, Knapp Road 4-H club, Firgrove Boys, Fruitland Girls, Kapowsin Pacific Lutheran College, returned Lake Girls, Riverside Girls, Roy this week from the middle west Boys, Graham Girls, Fox Island where he spent several days in the Boys. Elk Plain Commando 4-H

These grants were initiated restop was Eau Claire, Wisconsin, cently when the army military government of Germany asked Washassistance possible in supplying home garden seeds for youths year. there. These gifts by 4-H clubs illustrate just one of the many demonstrations of the principles of hotel, Chicago, under the auspices 4-H democracy and should help a war stricken people rehabilitate themselves.

"Learn by Doing" is a 4-H motto, and that is what the Pierce German people will also do with

Variety Assembly Presented by Girls

The Parkland Girls' club presented its annual assembly to the Parkland school student body Friident, follows: Ninth grade skit, Ann Stovner, Shirley Skinner, Janet Klippen, Joeann Huchttoen and June Wellan; reading, "What June Wellan; baton twirling, Shirsolo, "Moon Mist," by Marilyn Collier. Jensen; novelty number, "Oh Myrtle!" by Nancy Hall and Helen Lien, accompanied by Miss Rog-

Seventh grade skit, "Modern Red Riding Hood," Betty Snowden, Beverly Milligan, Nadene den mothers and four committee Castle, Janet Buckner; trio, "Bells Arose," by Bettie Cruts. of St. Mary's," June, Lorraine and Rita Wellan; piano solos, Mary Ann Siler; duet, "Guilty" and "Anniversary Song," by Marlene Ziegler and Joeann Huchttoen.

Hat style show, Earlene Sum-Rogers, accompanist.

Pre-School Baby Clinic Thursday

The Well Baby Clinic, sponsored by Parkland Pre-school, will den mother of Den 3 for several be held on April 17. Those mothyears, presented her resignation. ers who wish to have their children Her son will soon graduate into receive examination and immunithe senior Scouts. It is hoped that zation should bring them to the some mother of one of the younger | Parkland Methodist church parlors at 9:30 a.m. There will be a physician in attendance as well as

The March clinic was very successful with nearly 40 babies being

County Draft Board Members Praised During the period in which se-

lective service laws were in force three well known Parkland men were members of Pierce County draft board number two. Post master Roy Peterson was with the board from the start. Philip E Hauge, Dean at P.L.C., and Mor ris Ford, Parkland schol superfiled terminal leave pay claims are intendent, later were appointed. Ford served until April 1947 when to take advantage of present facil- the law expired, while Hauge resigned during the war to accept a commission in the U.S.A.A.F.

Double Ring Rites

Miss Shirley Farrington, 38051/ Saturday, March 22, at 7 o'clock reception was held in Spanaway school dining room at 8 o'clock. One hundred guests were served.

Be prepared to cast your ballot in the Fire District No. 6 election April 26. Register NOW.

PTA CONCLAVE AT SPANAWAY

Pierce County Group Holds Spring Meeting On Thursday, April 3

The attendance cup for representation at the Pierce County P.-T. A. spring convention was won by the Collins school group. purchase of garden seed to be Convening on Thursday, April 3, flown to German youth in Ger- at Spanaway school the conclave many, according to the county discussion covered many imporagent's office. Clubs that have tant phases of P.-T. A. work. Mrs. each given \$1,00 for this purpose Charles Mallard, president of the County P.-T. A., led the business discussions.

The Mesdames Ida Dellwo, Palma Nissen and Helen Olin prepared a delicious luncheon for the delegates. The tables were decorated by the Spanaway Garden served. A musical program was presented by the Spanaway school Glee club.

Mrs. Harold Baker was elected ecording secretary for the coming

Easter Program at Clover Creek Baptist

The Clover Creek Baptist Sun-

day school Easter program was presented Sunday morning between 10 and 11 a.m. in the presence of 125 people. It included the following numbers: song, "All Hail the Jower of Jesus' Name," by the congregation; duet, "Why Should He Love Me So," by Harold and Elmer Fromm; Scripture reading, "The Easter Story," by Nancy Louise Boness; recitation, "An Easter Message," by Sandra Strout; song, "Praise Him, Praise day, April 4. The program, an- Him," by the primary department; recitation, "The Lily and the Tuip," by Sarah Bolieu and Marjorie Wolff; song, "Jesus Wants Me for a Sunbeam," by primary department; exercise, "Christ Arose," by Barbara Norris, Norma Hale June Wellan; baton twirling, Shir-ley Nelson and Joan Hicks; piano tion, "The Rugged Cross," by Ray

Recitation, "Your Easter Will Come," Larry Cox; reading, "The Risen Savior," by Nina Jane Boness; exercise, Mary Jane and Maxine Leonard; will begin at 2 p.m. A main duet, "In the Garden," by Cleora and Alemeda Cope, and a musical representative of Townsend clubs. Ballard, Audrey Carrell, Darlene reading, "Up from the Grave He

Spana'y Girl Scouts Take New Members

Investure services were held last Marilyn Jensen, Helen Shultz, Girl Scouts Troop 30, Spanaway. Capital District Pres. Lorraine Wellan, Beth Wads- The girls invested were Arlene To Speak to Club Rosella Herbrand, Edna Gahn, Nancy Birkhofer, Opal to bring pot-holders for the kitch- of raising money. Save your old Bartch, Doreen Flanery, Marilyn Cooley, Barbara Bromgard and papers and magazines for the Cub Rosso, Jackie Parkinson and Bar-Beverly Nolan. They received bara Frenchy, models, and Miss their pins and were welcomed into the troop by Mrs. William Gahn, leader. The afternoon was spent playing games, followed by refreshments served by the Pioneer

> Girl Scouts from Troop 30 were in charge of the nursery at the P.-T. A. county convention held at Spanaway school, April 3.

Youth to Dance Tomorrow Night

The Explorer Scout Post No. 250 will hold another dance for the young people of Parkland and surrounding communities on Friday night, April 11.

Howie Lee and his orchestra will furnish the music for the dancing. Mr. and Mrs. Don Whisler will

be in charge with Mr. and Mrs. A. P. Dahlberg assisting. The doors will open at 8:00 o'clock.

Violet Prairie Club Sharing Plants

will be the feature of the Violet

notorists.

LIGHT & WATER CO. SAFE ROBBED; ATTEMPT TO OPEN P. O. SAFE

Early Friday morning, April 4, he Parkland Post Office and Light and Water Company were entered and burglarized. An undetermined amount was taken from the U.S. Post Office while nearly \$500 were lost from the Light and Water Company safe. The two offices occupy the same building but are separated by a

partition. According to Postmaster Roy Peterson the opening of the safe got no farther than the attempted club. Members of the host group stage. However, the box was damaged to such a degree that burning torches were required to open t Friday afternoon. Before burning an expert locksmith tried unsuccessfully for two hours to open

the battered safe. Entered Through Window The culprits gained entry to the ouilding via a window. Tools obained from the basement were used on both the post office and

Light Co. safes. The general delivery window was jimmied which provided the way into the postal quarters. Few Funds

Peterson said that had the 'shadow men" succeeded in openng the safe the results of their abors would have been disappointing since very few funds are cept on hand.

This marks the third safe-crackng job for Parkland in the past nonths. The other victims were Mobley's Golden Nugget Jewelry and the Pochel Distributing Company. These have been cleared up for some time, however.

Townsend Meeting Set for Midland

The sixth congressional district council of Townsend clubs will hold a mass meeting on April 13. The Midland Improvement Club "A Lesson," by hall will house the assembly which speaker is the state organizer and His talk will be informative since it concerns state pensions, annuities and social security amend-

> A turkey dinner with all the trimmings will be served at a cost of \$1.00 a plate.

The Crystal Springs Garden club will meet Friday at 12:30 at the home of Mrs. Thomas Fleming on Harrison street in Parkland. Mrs. Gene Russell will act as co-

hostess. Following the luncheon the neeting will be brought to order by the president, Mrs. W. Stor-

Each member is asked to bring guest as there will be an unusualy good program. Roll call will be on new roses. The program will be on "Daphne," by Mrs. Howard Doering. There will be treasure chest plant sale.

The guest speaker for the afternoon will be Mrs. N. J. Weiler, president of the Capital district of the Federation of Garden Clubs. Mrs. Weiler is a well known figure in garden club circles and the members are urged to bring a guest and be present for this event.

Spanaway Teen-Age Old Time Dance

Old time dancing will be the fashion in the Spanaway school gymnasium on April 18. The Teen An exchange of plants or bulbs club is sponsoring the affair which is to begin at 8 p.m. and end at 12. Prairie Garden club meeting on Mona Walker, president of the Friday, April 11. Mrs. J. C. Cope club and in charge of the "Old of 808 So. 72nd street will be host- Time" shuffle, said admission was ess at the 1:30 p.m. meeting. As- set at the reasonable cost of 50c. sisting Mrs. Cope will be Mrs. All teen agers are cordially in-Robert Meador. The program is vited. Young people under the in the capable hands of Mrs. F. Y. age of 12 may come but must be accompanied by their parents.

Refreshments will be served. Courteous motorists are careful Mrs. Les Miller and Mrs. Fred Butts are to be the chaperons.

\$2.50 Per Year	The l	Prairie	Pointer	Payable in A	-
				added to yo end May 1,	
		Date	······		94
NAME				a- '	
ADDRES	S				
	-		7-11		
	Signed				

Mail to The Prairie Pointer, P. O. Box 797, Parkland, Washington

NORMAN JENSEN.

A community newspaper for Midland, Parkland, Brookdale, and Spanaway. Published every Thursday by Beard Printing Co., P. O Box 797, Parkland, Wash.

Entered as second-class matter October 3, 1945, at the post office at Parkland, Washington, under the Act of March 3, 1879.

SUBSCRIPTION RATES, By Mail: 1 year, \$2.50; six months, \$1.75

FOR NEWS AND ADVERTISING CALL GR 7100

A Human Plea

The bed of pain is a stranger to most people. The fervent, beating wish to die yet not to die is stranger still to most. The sight of hope springing eternal where there is no hope is soulwrenching, but you may see it, if you wish.

We choose a death for our worst criminals, a quick end, paid for by the state and involving no immediate discomfort to the individual pocketbook. Some of us may choose our way to die, but 184,300 of our neighbors will die this year without choice, and many without mercy. CANCER!

That baldly means that one cancer infected person will slip beyond the curtain of eternity every three minutes throughout the next year; 520 persons every day. The total number doomed is roughly equivalent to the total of 15 armored divisions. Think what that means!

Commencing this week the American Cancer Society, bolstered by the Washington State Junior Chamber of Commerce, will try to raise \$165,000 in the state as part of the national campaign for \$12,000,000 to help combat the dread disease. Lent is almost over and we are wondering if you can give up something to save a life, a task which is as spiritually satisfying as the Lenten denial. We are wondering if a few can forget to buy that fifth of whiskey and help some of the cancer inflicted to forget their troubles by turning that same money over to the fund. We are wondering if the price of a few desserts cannot go to make some cancer patients feel better, and if the purchase of a new car cannot wait a week longer that cancer research may seek that much further into the unknown. There are so many small ways which mean so little to us, but can mean so much for others.

Though it may be a cold thought, we wish that we could let each and every able person see a cancer patient in person and observe the impact of the creeping death. What it does is not nice and the further effect upon famileis, upon the children of these families, is heart-rending. Believe us; understand.

When you see the collectors for the fund clear your mind and heart of selfishness. This is not just a charity. It is as much a fight for your life as for anyones against a disease which medical science has not yet been able to fully halt or destroy. Be merciful, be human, be generous.—Vancouver Sun.

In Midland the Place to Eat Is

The Midland Cafe

*DELICIOUS STEAKS * COMPLETE DINNERS

*JUICY HAMBURGERS

Corner 98th and Portland Ave.

Open for Business As Usual

Full Line of TRIANGLE FEEDS

ALFALFA

STRAW

HAY

GRanite 8615

FIRST IN FLOOR COVERINGS

OCCASIONAL FURNITURE

LINOLEUM

SHADES—BEDDING

RUGS

ELECTRICAL APPLIANCES

DRAPERIES

1141 Broadway - Store Hours: 10 to 5:40 P.M. - BR 5131

General Overhauling

Brakes and Motor Work a Specialty

Gladiator Service

PACIFIC AVE. AND ARTHUR

GR 8460

CHURCH NEWS

TRINITY LUTHERAN CHURCH

Parkland, Washington Ernest B. Steen, Pastor Thursday: 2:00 p.m., the Ladies' Aid meets in the church parlors. Hostesses are Mrs. Carl Korsmo and Miss Rena Jermstad. Members please bring gifts for the For-eign Mission Hospital.

Saturday: 9:30 a.m., Confirmaion Class; 11 a.m. Junior Choir Sunday: 1 0a.m., Sunday School 10 a.m., a new class in adult con-firmation will be organized by Dr Ernest B. Steen next Sunday in the Church office; 11 a.m., Junior Service and regular worship service; 3 p.m., Sunday School Parent-Teacher meeting; 7 p.m., Junior

Monday, 8 p.m., Circle No. 2 will meet at the home of Mrs. Carl Korsmo. Members please bring oreign mission hospital gift. Tuesday, 8 p.m., Circle No. 5 will meet at the home of Miss

Aagot Johnson. Wednesday, 11:30 to 1 p.m., a uncheon will be served in the Church parlors by the Ladies' Aid. Come and have a good meal for 50 cents; 7:30 p.m., Choir.

FERN HILL BAPTIST CHURCH South 86th and "G"

R. W. Ledyard, Pastor Bible School, 9:45 a.m. Worship, 11:00. Message, "The Shepherd's Leading." Followed by the Lord's Supper. Evening service, 7:30 p.m. Message: "The Fifth and Sixth Seals

Monday at 3:15, Junior Choir Wednesday at 3:15. Bible Club

for boys and girls; 6:30, Young People's meeting; 7:30, Studies in Tabernacle and weekly prayer

Thursday, April 17, at 12:30 noon, the Ladies' Missionary Soiety will meet in the church for their Spring luncheon.

SPANAWAY METHODIST COMMUNITY CHURCH "The Church by the Side of

the Road"

James White and Raymond

McMillan, co-pastors Sunday school at 10 a.m., Mrs. Gahn, supt.; Mrs. J. Snider, pianst. You are invited to come and study with us. Church service at 11 a.m. Mrs.

O'Vera, pianist. Sermon by the pastor. We extend you a very cordial welcome. Our aim is friendiness and brotherhood.

Youth Fellowship at 6:00. Ineresting lessons.

PARKLAND METHODIST CHURCH George W. Cooper, pastor

Sunday worship and preaching at 11 a.m. Church school at 10 a.m. Wednesday, April 15: The Women's Society for Christian Service will hold their regular meeting with covered dish dinner at 12:30. Business and devotions in the afternoon.

LARCHMONT SUNDAY SCHOOL

inday mornings. Harry Hessert. Superintendent.

CLOVER CREEK BAPTIST Military Road opposite Clover Creek School

W. C. Rhea, Pastor Bible School, 10 a.m. George Chessum, superintendent. Morning worship, 11 a.m. Youth Fellowship, 7 p.m. (Jun-

or and Senior). Evening Gospel Service, 8 p.m. Mid-week service Thurs., 8 p.m.

PARKLAND EVANGELICAL LUTHERAN CHURCH Walther C. Gullixson, Pastor

9:30 a.m., Sunday school. 10:30 a.m., Morning worship.

HARVARD SUN. SCHOOL

At Harvard School Inor Bergstrom, Supt. Sunday School, 10:30 a.m. every

Sunday. Harvard Sunday School Mothers' Circle meets the first Wedneslay of the month at 2:00 p.m.

MIDLAND COMMUNITY HOME CHURCH Thure Moberg, Minister Sunday School, 10 a.m.

Morning Service, 11 a.m. Bible study and prayer, 7:30 m. Wednesday. Ladies' Circle Wed., at 1 p.m.

Girls' Club Wednesday, 4 p.m. SPANAWAY FULL GOSPEL

TABERNACLE
Stanley R. Weddle, Pastor
Sunday School, 10 a.m. Morning worship, 11 a.m. Evangelistic service, 8 p.m. Christ's Ambassadors, Wed.

PIERCE CANCER UNIT REPORTS

Many Persons Aided Since Center Opened In Tacoma Six Months Ago

Those who gave so generously of their time and money last year for the fight against our No. 1 enemy, Cancer, will be interested in the service the contributions amounting to \$22,690, are making mother. possible. Mrs. Blanche Pflaum, field secretary, makes the following report:

Forty per cent of the gross is sent by the Washington division directly to the American Cancer Society to be used for education and research. The past year has witnessed a vast step forward since the Society through the Committee on Growth, has embarked upon its well coordinated program. Specific grants and fellowships have been given to stimulate the slow, but not impossible task of finding the answer that will ultimately conquer cancer.

Sixty per cent remains in the state. In addition to the funds allocated on a national level, a grant of \$7,500 was given to the pathology department of the University of Washington Medical School to support a project in cancer reséarch. In Pierce county a grant was given to the Pierce County Medical Society, who under the supervision of their neo-plastic committee, have established the Detection Center at 7281/2 St. Helens Avenue, Tacoma. The center is open from 1 to 4 p.m. on the second and fourth Tuesday of each

Since the center has been in pperation for six months, a report s now available; 289 persons, men, women and children, have availed themselves of its services; 8 new cancer cases were found; 31 had pre-cancerous conditions: 6 had re-current cancer; 17 had cancer that had never been erradicated, these are to be under constant observation. All were asked to see their private physicians for reatment. The rest were assured they had no evidence of cancer at the time.

To carry on the education program, an office is maintained at 205 City Hall Annex—MA 3755, where further information and up to the minute literature may be obtained.

Your help and cooperation made he above possible. We urge you to use the existing facilities and to keep informed on the progress of our three-fold program of Research, Service and Education.

SKATING PARTY APRIL 28

A Delta Rho Gamma-sponsored all-school ice skating party is to be held at Lakewood Ice Arena. Friday, April 28, from 10:30 p.m. to 12:30 p.m. Baker-U-Drive trucks will leave PLC at 9:30 p.m., Larchmont Sunday School according to Chairman Charlene meets in the Parish house at 9:30 Martens. Alice Sollie is in charge of tickets; Arlene Browning, advertising; Elaine Knutson, transportation.

> MIDLAND PENTECOSTAL CHURCH Pastor, Arnie Konsmo Sunday School Superintendent,

August Sumuland.

Meets every Sunday in Midland
P.-T.A. hall at 11 a.m.
Sunday School, 9:45 a.m.

PRAIRIE MISSION SUNDAY SCHOOL

Denny Lucas, Superintendent Fred Southwell, Ass't Supt. Sunday school at 10:30. Bible study 7:30 Monday night.

ST. JOHN'S OF THE WOODS

CHURCH Rev. R. E. Logan, Pastor Mass, 8:00 a.m. Midland Com-munity Hall.

Catechism after mass. CHRISTIAN SCIENCE

"Are Sin, Disease, and Death Real?" is the subject of the Lesson-Sermon which will be read next Sunday in all branches of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

Golden Text: Habakkuk 1:12, 13. "Art thou not from everlasting, O Lord my God, mine Holy One?" we shall not die. . . . Thou art of purer eyes than to behold evil, and canst not look on iniquity."

The following verse from Genesis is included in the Lesson-Sermon: "And God saw every thing that he had made, and behold, it was very good."

KIRBY NEWS Mrs. Albert Nelson, reporter Phone GRaham 206

Embryo Chefs-The Commanlo 4-H boys gave a cooking demonstration at Kirby schoolhouse

Home-Joe Jupiter arrived home Friday from McLaughn, S. D., after attending the funeral of his

Visiting-Mr. and Mrs. Oscar Hanson and grandchildren Donna

on Wednesday evening. Honored - Mary Ann Loucks daughter of Mrs. Francis Loucks, was on the honor roll at Sumner

Success-The Rainbow 4-H girls had a very successful pre-Easter sale. They wish to thank everyone who helped to make it a success Seattle Visitors-Mr. and Mrs.

Albert Nelson visited with his sister, Mrs. W. B. Paulson of Seattle on Saturday. Minor Surgery — Emma H

Erickson, daughter of Mr. and Mrs. Albert Nelson, had her tonsils removed Monday at the Washington Minor Hospital in Tacoma. Ill-Howard Shook, son of Mr.

with chicken pox. Dinner Guests - Mr. and Mrs. R. W. Stanger had Easter dinner with their daughter and son-inlaw, Mr. and Mrs. W. R. Farley top to the proper length.

and Mrs. M. E. Shook, is home

Serve-The Commando 4-H boys - Don Jupiter, Ray Flannery, Bobby Kuper, Billy Flan- GRanite 8362.

nery and David Rich-served lunch at the Mothers' Club. Their eader is Mrs. Ross Plumb.

Ill-Roger Nelson, son of Mr. and Mrs. Lee Nelson, is confined to his home with chicken pox.

Guests on Easter-Mr. and Mrs O. K. Gerard of Moses Lake, Wash., were Easter visitors of her sister, Mrs. Francis Loucks.

Callers-Mr. and Mrs. Herbert Rickert and children Arlene and Herbert of Electron were visitors at the home of Mr. and Mrs. Ross Plumb on Friday evening.

Visit Son-Mr. and Mrs. M. H. Loucks of Edgewood visited their son and family, Mr. Francis Loucks, on Sunday. Also visiting were Mr. and Mrs. Reed Robinson and daughter, and "grandpa"

Party - Mrs. Lester Cruts attended a shower at Clover Creek which was held in honor of Mrs. Paul Stranahan.

III - Mrs. Jane Wheeler, who now lives at Loveland, but lived in our district for several years, is ill at Tacoma General Hospital.

Confined to Home - Beverly Cruts, daughter of Mr. and Mrs. Lester Cruts, was ill at her home Monday.

Coat hangers for baby's clothes can be quickly made from the flat cardboard wartime hangers with metal hooks which cleaners are still using for garment return. Cut off the bottom bar and trim the

YARD BEAUTIFIERS Rose arbors and trellises for sale, Brookdale Lumber Company. (Adv., 27tf)

Come in today and you'll

see why this is the most

popular meeting place in

town for people who want

their car given first-class

service. You won't think

MODAHL AUTO PARTS

it's the same car when we get through with it. Rathbone, run over and tell Mrs. Twaddle we're to meet the girls at

CLEARANCE

ON PORTABLE RADIO A, B'and C BATTERIES

MODERL PUTO PERTS SPANAWAY — Across From The School — GR 7583

ALL METAL - LARGE RUBBER TIRES LEATHER SEAT

60-day guarantee A GREAT VALUE

Ask Your Neighbor Who Owns One

Parkland Cycle Shop

326 Garfield St.

GRanite 7758

PARKLAND

GOOD FOOD

6

Pacific Avenue at Parkland

OUT

INSIDE

FLOOR FURNACES Oil Stove Repairs

Easter Bunnies Easter Baskets

PARKLAND HOME SERVICE and GIFT SHOP

Mt. Highway at Hancock St. Next to Red & White GR 7536

ART'S SHOE SHOP

SHOE REPAIRING OF ALL KINDS

Berntsen Building Garfield St. Parkland

MA 4122

Interurban Auto Freight, Inc.

Daily Service to Parkland, Spanaway and Surrounding Territory. PICK-UP AND

DELIVERY SERVICE

PACIFIC Welding Service 13497 Mt. Highway (BROOKDALE) E. R. Crain BRAZING

ARC and GAS WELDING

SPANAWAY FUEL CO.

Under New Management PHONE 8235 Wood, dry or green, cord \$8.00

Utah Stoker Coal, Oil \$13.00 Treated, ton Utah Lump Range Coal, ton DON OLIN, Mgr.

Parkland BEAUTY SHOP GR 7460

PARKLAND BARBER SHOP

Marsh & Knudtson Two Chairs for Fast Service Across from Parkland P. O.

Stella's Flowers Weddings - Corsages Funeral Designs

GR 7863

O. M. Olson

MARIE SPARKS, Beautician Margaret's Beauty Shop Open 9 to 6
Evenings by Appointment
GR 8080

JACOBS

GRanite 7705

Tacoma

LICENSED FIXTURES BONDED

Olson Electric

11222 Pacific Ave. Laboure

Mursing Mome Parkland GR 8077

CRYSTAL ICE SERVICE GA 1711

Pointer Classifieds Are Paying Dividends

nd Arlene Marud were visitors of Mr. and Mrs. Albert Nelson

high school.

WORMS MAKE MONEY FOR SOUTH END WOMEN

Some women run away when they see a worm, but not Harriet Kennedy and Lee Mason, who have discovered that if you treat a worm right, give it proper food, there's money in the bank for your efforts. In top photo, Harriet and Lee, believed to be the only women operators of a worm farm, are seen caring for their worms. Note the canvas blankets over the worm beds to keep the little fellows warm. Mitzie, the pet dog, is an interested spectator. In lower photo, left, is a close-up of Harriet with a couple of her "pets" which she calls Herman and Frenchy. On right is Lee, who is demonstrating how the worms are packed in cartons for shipment.

Elk Plain News Alice Dorfner, Reporter Graham 458

Easter Dinner-A happy Easter dinner was shared by Mr. and Mrs. W. V. Bennett. From Ta- coma General Hospital where she coma came their niece and family, is undergoing a series of treat-Mr. and Mrs. David Judd and two ments. small daughters. Other guests were Mr. and Mrs. Donald Bennett of Pullman, Mr. and Mrs. Sidney Bennett, Mr. Joe Hitchcock and Miss Marjorie Bennett. public for the first time on March ments were served to Mesdames The birthdays of three members

Donald Bennett and the host, W. and Mrs. Nick Ockfen, was sweet V. Bennett.

In Hospital - Friends of Mrs. Lela Welliver are sorry to hear of her illness. She is in the Ta-

Local Talent-We are very proud of a certain little girl in our of the group were also celebrated class at the Spanaway school.

3 ONLY

Dormeyer Food Mixers

CARSTENS NULIFE FERTILIZER

GARDEN RAKES - HOES

CULTIVATORS

GARDEN HOSE, 25 and 50 Ft.

2 ONLY

BLUE RIBBON CHAMPION

OUTBOARD MOTORS

\$129.00 each

ONE H.P. ELECTRIC MOTOR

\$60.00

BRSKETT LIMBER CO.

Stove Oil

Diesel Oil

Call GRanite 8625

PROMPT, COURTEOUS SERVICE THE

YEAR 'ROUND

Pochel Distributing Co.

INSIDE ENAMEL

96th and Portland Avenue

for . . .

SPADES

WATER THINNED PAINT

GRanite 8488

SHOVELS -

on this occasion, that of Mrs. Judd, Audrey Ockfen, daughter of Mr in a little pink costume and the report is that she did exceedingly well in her performance.

the winner of a game and received plant. Mrs. Dorfner's name was neighborhood who appeared in drawn for the door prize. Refresh- year. 28, with Retha Gehri's dancing Alfred Greenlaw, Earl Kuper, L. T. Greenlaw, Doris Krim, G. H. Dorfner, Lillian Sherman.

> Ill - Mrs. Louise Casperson is reported to be ill in St. Joseph's hospital.

> Hot Lunch Benefit-Don't miss out on the fun April 12 at the Grange Hall in the form of a basket social. Everybody welcome.

Easter Sunday in Rochester -A gay group of Elk Plainers motored to Rochester to spend Eas-Sunday at the home of Mr. and Mrs. Marvin Hull. The group included Mr. and Mrs. Alfred Greenlaw and children Tommy, Leah, and Donny and Mr. and Mrs. L. T. Greenlaw. Mr. Hull is a brother of Mrs. Alfred Greenlaw.

Home From Pullman-Mr. and Mrs. Donald Bennett (Virginia) Ross) drove from Pullman to spend the Easter vacation with Don's parents, Mr. and Mrs. Sidney Bennett. r

Easter Breakfast - For Easter Sunday breakfast Mr. and Mrs. Alfred Greenlaw had as guests, Mr. Greenlaw's sister and family, Mr. and Mrs. Al Hansen and sons Larry, Freddie and Buddy, from Puyallup. Also present was Mr. Greenlaw's mother, Mrs. Ann

Birthday Party — Friends who called at the E. C. Schwanz home in honor of Mrs. Schwanz' birthday were Mr. and Mrs. Clyde Slayter and sons Arnold and Jerry, Mr. and Mrs. Pat Peterson, Mr. and Mrs. Fred Rediske of Parkland, Miss Carolyne Peterson and Miss Arlene Walk.

Easter Guest-Miss Ann Reno of Sumner was a guest of Mr. and Mrs. Lloyd Dillingham on Easter

Pot Luck Dinner-Twenty-seven guests assembled at the Lyman Ross home on Easter for a pot luck dinner. Those enjoying the pleasant day were Mr. and Mrs. E. T. Seeley and children of Orting, R. M. Pickle, Mr. and Mrs.
Lyle Pickle of Tacoma, Mr. and Mrs. Clive Pickle and daughters of Orting, Mr. and Mrs. Ed Mattlies and daughter, Mr. and Mrs. George Howard, Mrs. Myrian Vernon and daughter, Mrs. Vern Calwell, all of Tacoma. Mr. and Mrs. L. Doty of Rainier attended.

FLOOR SANDERS, HOUSE JACKS for rent. Brookdale Lumber Company. Call GRanite 8362.

STERLING RUG CLEANERS *, RALPH W. HUTCHISON 6205 So. Puget Sd.

SOUTH END WOMEN OPERATE USEFUL, BUT WORMY ENTERPRISE

Right in our own back yard is type of farm new to the Northwest, run by two women who like to feel that they are modern pioeers, which indeed they are.

The Misses Lee Mason and Harern Earthworm Hatchery, operate in the state. Out of 1,600 kinds of worms the hatchery specializes eed and good fishing.

"At our farm," said Miss Mason, research and experiment where commercial farmers, home gardeners, garden clubs and those raising poultry may submit their problems nd questions.'

Almost all Washington gardens kind. "Farming the earthworm and produces a larger, better tast-

not only useful but silent as well.

Annual Livestock Show for Auburn

ng steers, lambs and hogs coma, Mrs. Ruth Allen, mother of throughout the state for entry in the honored guest, and Mrs. Paul the annual Northwest Junior Live- Stranahan, the honor guest. stock Show in Auburn April 9, 10, 11, according to the County Agent's office.

Farm youths will compete for \$1,500 in premiums offered by the sponsoring organizations, the Au-Party for Friends - Mrs. Ben the Grange Livestock Marketing April 4. This play is to be pre-Kuper entertained in her home on Association. All stock will be of-sented in May. the evening of April 4 for several fered for sale at auction following of her friends. Mr. Furlong was the judging. Plans are now neara prize in the form of a beautiful held at the Auburn Union Stock- of her son George's sixteenth yards for the second consecutive birthday, April 5. The evening was

> of the Seattle General Army De- After refreshments were served, pot. A banquet April 10 for show George received a variety of gifts,

Clover Creek Bessie Roland, reporter

Free Shows-There will be two free shows at Clover Creek Grange Saturday night at 8 o'clock. The pictures are "Men Bet Their Lives on It" and the Sherwin Williams picture "Pestroy and Weed-nomore," in color. Regular show will follow free picture. Stork Shower - Mrs. Omer E.

Roland and Mrs. Lester A. Cruts

were hostesses at a stork shower given in honor of Mrs. Paul Straniet Kennedy, owners of the West- ahan, April 1, at Clover Creek Baptist Church. They were asthe only scientific earthworm farm sisted by Mrs. Ralph McCorkle, in charge of refreshments, and Mrs. Roy Renner, Mrs. Stranahan's in three types selected for their aunt, who decorated the church best use in gardens, as poultry very beautifully in pink and blue. with a small cradle as the center piece. The evening was spent in we have a department devoted to playing games and contests. Mrs. Weimer played the guitar and sang songs. Winners of the contests were Mrs. James Leonard, Mrs. C. E. O'Neil, Mrs. Norman Weimer and Barbara Renner. The low prize going to Mrs. J. A. they are necessary, but rare is the many useful and lovely gifts. Regarden that has enough or the best freshments were served by Geor- rated. gia Bolieu, Elsie Keene, Bettie said Miss Kennedy, "is Cruts and Bessie Roland to the money in the bank, for this method following guests: Mrs. Roy Rencuts out disease, insects and weeds ner and Barbara, Mrs. A. Norris and Della, Mrs. Roy Turner, Mrs. ng and more abundant harvest." Jack Dunn, Mrs. C. E. O'Neil, These worms are very helpful in Mrs. Robert McCullough, Mrs. J. seed beds. As a special note to A. Susan, Mrs. Fred J. Boness, he ladies, earthworms make won- Mrs. James Leonard, Georgia derful pets when placed in house Bolieu, Mrs. Lester Cruts and Betplant and window box. They are tie, Mrs. Cyrus Greenlaw, Mrs. Robert Hammond, Mrs. Ralph McCorkle, Sandra Strout, Mrs. Harry Markstone, Mrs. Omer E. Roland and Bessie, Mrs. Norman Weimer, Mrs. Aden Hansen, Mrs. Nearly four hundred 4-H and Cora Merrit, Mrs. Inga Solaas, uture Farmers of America club Mrs. Fena Ellege from Clover nembers are fattening and groom- Creek, Mrs. Fred Bittner of Ta-

> Vacation - Sylvester Schmidt, who is attending College of Puget Sound, spent his spring vacation with his brother, A. C. Schmidt.

Begin Rehearsals-The Clover Creek P.T.A. started practice on burn Chamber of Commerce and the play, "Sweet Adeline," Friday,

Birthday Celebrated - A group of young folks gathered at the ing completion for the show to be home of Mrs. Ruth Allen in honor spent playing games. The hostess, Young stock raisers will be Mrs. Ruth Allen, served a lunch noused in the Auburn sub-depot of ice cream, cocoa and cookies.

both useful and ornamental. Those present were Barbara Renner, Emma May Allen, Georgia Bolieu Elsia Keene, Bessie and Omer Warner and the honor guest, April 4. George Allen.

Church Group Meets - The Woman's Missionary Union of the Clover Creek Baptist church held raine and Gene accompanied them. their regular meeting Tuesday, April 8, at 12 o'clock noon. Rev. N. C. Rhea will be in charge of the study period during which time they will study the second chapter of Philippians. Thursday night at 8 o'clock there will be a business meeting of the Clover Creek Baptist Church. This meetng will be held at the church.

Redecoration-Folks in Clover Creek, under the leadership of Geo. S. Chessum, M. F. Southwell and J. B. Wallace, have partly accomplished the task of redecorating the Church. The transformation in the main auditorium and in the entry was wonderful to see. Everyone pitched in and helped during all their spare time. The church was decorated with floral ave earthworms, for nature knows Susan. The honor guests received pieces and ferns, floors varnished, rugs laid, and windows redeco-

Welcome Party-Bessie and Omer Roland accompanied Harley Malyon to a welcome home party for two members of the Roland, Wesel Kuper, Charles Miracle Book Club, Friday night,

Easter Travelers-Mr. and Mrs. Ralph McCorkle were Easter visitors east of the mountains. Lor-

Puyallup Guests-Mr. and Mrs. Roy Renner and Barbara spent Easter Sunday in Puyallup visiting at the home of Mrs. Renner's brother, Mr. and Mrs. Lewis Allen. Another brother, Mr. and Mrs. Charles Allen and family, were also there.

In Portland-Mr. and Mrs. Harry Larson motored to Portland to spend the Easter weekend.

PUGET SOUND PAINTING CO.

Modern Color Styling Sheet Rock Finishing

Bonded Painter

Paperhanging - Spray Painting GRanite 8369

"FOR ALL YOUR CLEANING NEEDS" PARK AVENUE AT VIOLET MEADOW ものこうさいしょしょしょしょしょしゃしゃしゃしゃしゃしゃしゃしゃしゃしゃしゃしゃ

HAND-MADE ITEMS

Crocheted and Tatted Doilies Tatted edged colorful Bath Towels Embroidered Swiss Madeira and Chinese Hankies Baby Things — Stuffed Animals

Young's Gift Shop

Across the street from PLC

Walter Young, Prop.

Prices

Effective

PLENTY OF

PARKING

SPACE

84TH AND PACIFIC AVE. **GA 3348**

Store Hours: 8:00 a.m. to 6:00 p.m.

Friday & Saturday

April 11-12

WE WISH to thank our patrons for the wonderful response to our Easter Sale. In appreciation, we are again offering a number of especially low priced food items. Why pay premium prices for night and Sunday service? Food will cost you less at Berger's between 8:00 a.m. and 6:00 p.m. WHY PAY MORE?

Plenty of Golden Ripe BANANA Available for SATURDAY

Woods-ground at time of purchase Coffee 1-lb, bag 44c Arm and Hammer Soda 16-oz. pkg. 8c Rose Dale Stringless 19-oz. can Green Beans 17c Del Monte Early Garden, 20-oz. can Peas18c Dennison's Pork & Beans13c Royal Diamond, fine straw, 5-sew Brooms \$1.27 Sacramento Tomato Sauce 7c Pure Apricot Hunt's Preserves 53c

20-oz. can Garden Sweetened Grapefruit 14c Broken Sections 1/2-gal. jug Purex ____23c Val Vita 6-oz. can Tuna33e 150-sheet Roll Paper Towels ____12c All Brands Milk 2 for 25c Blue Plate in syrup 29-oz. can Sweet Potatoes ____19c Sugar Ripe Calif. Med. 2-lb. Cart. Prunes 45c Libby's Deep Brown 14-oz. can Beans 15c

SWEETENED JUICES 20c PASCO ORANGE JUICE PASCO BLENDED JUICE PASCO GRAPEFRUIT JUICE

SYRUP 12-oz. bottle 33c

PEAT MOSS bale \$3.40 HYDRATED LIME 50-lb. bag 95c Baby Chick Feeders and Fountains

Vigoro -- Morcrop, garden and lawn fertilizers Complete line of Poultry and Dairy Feeds

Quality Meats

"Mild Sugar Cured" - whole or half Smoked HAMS lb. 59c "Morrell's Eastern Sugar Cured" Sliced BACONlb. 69c "Tender Young Beef" POT ROASTlb. 39c Pure Ground Beeflb. 35c SIRLOIN STEAKSlb. 49c FRANKFURTERSlb. 35c T-BONE STEAKSlb. 49c PORK ROASTlb. 49e "Fresh Rendered" PURE LARD 2 lbs. 65c OYSTERS pint 43c

Fruits & Vegetables

GREEN ONIONS OR RADISHES 2 for 9c Fresh Local, extra large bunch ASPARAGUS 2 lbs. 19c California Long Green, Tender TEXAS PINK GRAPEFRUIT6 for 29c Full of Juice - large size ORANGES 5 lbs. 39c Medium size Sunkist Sweet Navels

Nalley's TANG To Taste It Is to Like It!

Quarts 65c Pints 37c Nalley's WONDER PICKLES 24c

Again

Available 12-ounce

Your Fuel Oil Dealer Rt. 7, Box 497-A

Tacoma, Washington

GRanite 8625

Discharged-Jerrold B. Thorpe, son of Rev. and Mrs. N. B. Thorpe, formerly of Parkland, is now on terminal leave from the navy. Jerry visited in Parkland last week and will be in the Northwest for two weeks before returning to ing Mr. Totten's grandparents

Guests from Longview - Mr and Mrs. Robert Hitch of Longview were weekend guests of Mr. and Mrs. Harry Hitch.

Family Gathers-Members of at their home on Easter Sunday for supper and to celebrate the birthday of one of the grandchildren, Miss Marie St. Clair. An Easter egg hunt was staged for the younger members of the family in the afternoon. Guests were Mr. and Mrs. Peter Westby and children, Mr. and Mrs. Robert St. Clair and children, Mr. and Mrs. Arnold Olson, Mr. and Mrs. Joseph Soltis and daughter, and Henry Olson.

Birthday Party — A birthday party with Mrs. C. T. Lindgren and Mrs. Pauline Glasso as guests of honor, was held at the home o Mrs. Lindgren on Monday after-

PARKLAND THEATRE

Friday & Saturday, April 11, 12 Eddy Dean "SONG OF OLD WYOMING" plus Judy Canova and Allen Jenkins

"SINGIN' IN THE CORN" Sunday & Monday, April 13, 14

Dennis Morgan, Jack Carson in "THE TIME, THE PLACE AND THE GIRL"

Tues., Wed., and Thurs. April 15, 16, 17 Dorothy McGuire "TILL THE END OF TIME"

"BLONDIE KNOWS BEST" with
Arthur Lake, Penny Singleton

— Introducing —

THE EARTHWORM METHOD

OF FARMING

SCIENTIFICALLY SELECTED AND BRED

EARTHWORMS

Richly Beneficial to Gardens and Commercial Growers

Western Earthworm Hatchery

For Information: Write P. O. Box 68, Fern Hill Sta., Tacoma

noon. A potluck luncheon was served and many lovely gifts were presented to the honor guests. Others present were Mesdames H. L. J. Dahl, Louise Sales, William Storaasli, Art Swindland, Louis Peterson, W. J. Olson (the last two guests were from Seattle).

Snoqualmie Visit-Mr. and Mrs. E. O. Totten and children spent the weekend in Snoqualmie visit-Mr. and Mrs. Richmond.

Dinner Guests-Mr. and Mrs. C. S. Fynboe entertained Mr. and Mrs. Edward Antonsen at dinner on Monday evening. On Wednesday Mr. and Mrs. Antonsen left on a motor trip to Los Angeles, Calthe T. H. Olson family gathered ifornia, where they expect to remain for several weeks.

> Birthday Celebrated-A birthday dinner in honor of their daughter, Cynthia, on her second birthday, was given by Mr. and Mrs. Robert Haner on Wednesday evening. Their guests were the child's godparents, Mr. and Mrs. Robert St. Clair, and children, Marie and Robert Earl.

> Guests of Parents-Mr. and Mrs. LaMonte Hedlund were Easter dinner guests of Mr. and Mrs. Carl Hedlund.

Entertain-Dinner guests of Mr. and Mrs. C. S. Fynboe on Friday evening were Mr. and Mrs. Burt Raymond and daughter, Janice, Miss Ingrid Martinson and Carl

Sister Visits-Mrs. Carl Hedlund's sister, Mrs. Oscar Stevens, of Wheeler, Wisconsin, and a friend, Mrs. Clara Formoe of Eau visiting in Parkland. While here the three drove to Oakland, California, to visit another sister, Mrs. Oscar Wallen.

Weekend Guests-Guests of Mr and Mrs. Stanley Peterson over the Easter weekend were Mr. and Mrs. Rudy Tollefson of Reedsport, Oregon.

Stewart left on April 1 for a two or three-month visit in Missouri

Card Club-The Pinochle club met on Saturday night at the home of Mr. and Mrs. Robert Lynd Guests for the evening were Mr. and Mrs. O. H. Ellingson, Mr. and Mrs. Lester Knutsen, Mr. and Mrs. G. Kageler, Mr. and Mrs. Rolf Peterson and Mr. and Mrs. Robert Haner.

Easter in Bremerton-Mr. and Mrs. T. Thompson went to Bremerton on Easter Sunday to see their

YOUNG PARKLAND MISS GREETS EASTER BUNNIES | Harvard Residents

A clever photo depicting the Easter spirit is the picture above of little Janet Louise Ellingson getting acquainted with several Easter bunnies. Janet is the daughter of Mr. and Mrs. O. H. Ellingson who reside at Clover Lea and Park Avenue in Parkland.

new grandson, born on April 5 to Mr. and Mrs. Lloyd Thompson. He has been named Thomas James and is welcomed by two brothers, Billy and Teddy, and grandmother, Mrs. Raysbrook of Puyallup, and great-grandmother, Mrs. Maret Kittelson of Parkland,

Parents Visit-Mr. and Mrs. C. O. Christopherson of Whitefish, Montana, are visiting their son and family, Mr. and Mrs. Lyle Claire Wisconsin, spent two weeks Christopherson and daughter, An-

Guild met on Thursday afternoon ant surprise to Mrs. Turner, she at the home of Mrs. Carl Hedlund. was presented a plastic purse and The committee includes Mrs. S. C. gloves. Eastvold, Mrs. Carl Fynboe, Mrs. L. A. Halvorson, Mrs. J. P. Pflue-Leaves for Missouri—Mrs. Bud ger, Mrs. Ludvig Larson, Mrs. O. J. Stuen and Mrs. J. U. Xavier.

> III-Mrs. Philip Hauge has been escing nicely now.

Going East-Mr. and Mrs. B. M. Johnson of 5309 No. 46th St., are leaving for the Dakotas, Wisconsin and New Jersey on Monday. They will visit relatives for two

Dinner Guests-On Easter, Mr. and Mrs. Albert Jensen entertained at a six o'clock chicken dinner. Guests were Mr. and Mrs. F. Wasson of Seattle, Mr. and Mrs. T. Gardiner of California and Mr. and Mrs. S. W. Smalenberg of Tacoma.

Private Jones had been in the army a week when the sergeant Mrs. Chet Robinson. asked: "What do you think of the army so far?"

while," replied Jones, "but just Kreshak's sister in Elma. now I think there's too much drilling and fussing about between

Rites in Tacoma Of interest to their many friends

Mrs. George Turner, reporter GRanite 7727

Birthday Celebrated - A group of ladies met at the home of Mrs. Clarence Johann for a birthday present were Mrs. Roy Taylor, Mrs. George Turner, Mrs. Howland, Mrs. Vic Eshpeter and Mrs. Committee Meets - A general Clarence Johann. After luncheon meeting of the Calling committee handkerchiefs were presented to of the Trinity Lutheran Church the honor guests and as a pleaswas presented a plastic purse and marriage by her father, Fred C.

> Auxiliary-The H. M. and L the group for the card party of wore blue crepe. May 14. Mrs. Lewis McArtor won the "money well." After the meeting a lunch was served and birth-

California Trip — Mrs. William Robinson, Mrs. Jack Absten and son John, Jr., have gone on a trip to Chula Vista, Calif. They are to! visit a son, Lester Robinson. They plan to be gone a month.

Visitor From East-Visiting from Kokomo, Indiana, is Mrs. Mary Keeler, mother of Mrs. Harvey Weeks and grandmother of

Visits Sister - Mrs. June Kreshak and children Barbara and "I may like it better after a Donnie, spent Easter with Mr.

Bad Luck-Easter vacation was not enjoyed very much by Claude Johann, son of Mr. and Mrs. Clarence Johann. He fell from a tree and broke his arm on Tuesday while visiting with his grandparents in Woodland. His arm will be on a steel brace from six to eight weeks.

Honor Dinner - Mr. and Mrs. Walten Eshpeter and daughter Shirley had a birthday dinner for Mrs. Vic Eshpeter on April 3. She was presented with a beautiful chatalaine. Those present were Mr. and Mrs. Henry Eshpeter, Mr. and Mrs. Vic Eshpeter and children, Vickey and Sharon; Clayton Strandberg and Jim Rooney.

Minor Fire—On April 1 the H. M. and L. Fire Department truck was called to a fire at the Ed Sawyer home on 102nd and Portland Avenue. The alarm was turned in at 5:40 p.m. The truck was back in the fire hall at 6:05 p.m. following the quick extinguishing job. The fire was caused by children playing with matches in a store room. Damage was estimated at ten dollars.

PLC SENIOR ACCEPTED FOR PRINCETON COURSE

Harry Soloos, PLC senior in the College of Education, recently received word that he has been accepted by Princeton Theological Seminary in Princeton, New Jersey. Harry plans to drive to New Jersey after attending PLC summer school. The course he will take will lead

to the degree of Master of Religious Education. Harry also plans additional work at the Westminister Choir School on the campus, as he hopes to take directorship of a local church choir during his stay at Princeton. He is present music director at Luther Memorial Church in Tacoma.

"What happened, dear?" the wife asked as her husband got out to investigate.

"Puncture," he said briefly. "You ought to have been on the lookout for this," was the helpful remark. "You remember the guide warned you that there was a fork

in the road."

Bittner-Prettyman

in Clover Creek was the wedding of Miss Loretta Bittner and John Prettyman of Tacoma, March 15. ·The marriage vows were exchanged before the altar of the luncheon honoring Mrs. Ruth Immanuel Presbyterian Church Eshpeter and Mrs. Hilma How- which was decorated with white land, Mrs. Johann's mother. Those candelabra, lilies and pink snapdragons. Reverend Harold B. Long read the ceremony.

Miss Bittner was very lovely in soft grey suit and pale pink hat. She carried a white prayer book covered with orchids and white satin ribbons. She was given in Bittner.

Miss Ruth Schliepsick, maid of honor wore a light green suit and Ladies Auxiliary to the fire de- carried a bouquet of rose colored partment met in the fire hall on tulips tied with a wide rose satin April 2 with Mrs. Blanch Alden ribbon, Mrs. Fred Bittner, mother presiding. As Mrs. Francis John- of the bride was strikingly gownconfined to her home the past son was ill, Mrs. Ruth Lipke was ed in a white printed jersey dress. week with the flu, but is conval- the secretary. Plans were made by Mrs. Minnick the groom's mother,

> Before the ceremony, George Allen, son of Mrs. Ruth Allen, sang "I Love You Truly" and "Oh days of Mrs. Vic Eshpeter and Promise Me." He was accompan-Mrs. Lewis McArtor were re- ied on the organ by Mrs. Paul Kreuger who also played the wedding marches. After the ceremony a reception was held in the church parlors. Presiding at the coffee urns were Miss Allene Ryan and Mrs. Muriel Matties, Mrs. Lylvia La Favor served the wedding cake.

Out of town guests included Mrs. Ed Hall of Baker, Oregon; James Bittner of Los Angeles,

SPRING ITEMS

LAWN RAKES POLISHES - WAXES BOYS' SUITS, OVERALLS PAINT - NU-TONE

GIRLS' DRESSES BASEBALLS - SOFTBALLS

GARFIELD VARIETY STORE 326 Garfield St.

PARKLAND Lumber & Hardware

1 x 12 -- 2 x 4 2 x 6 -- 2 x 8

GR 7900

COMMON Colotyle Installed Paint, Hardware

Colored Shakes Composition Shingles VENEER

Cabinets

Made to Order

SASH and DOORS

FRAMES

ACCOUNTING SERVICE BOOKKEEPING

D. W. MOSER Parkland Theater Bldg. GRanite 8581

Piper Funeral

Home 5436 SO. PUGET SOUND GA 5436

Leave for South

Mr. and Mrs. Forbes Ide say goodbye with a special thanks to the people who have made their ice cream business at 7403 Portland Avenue so enjoyable during the last year.

With a trailer in tow, they are traveling south for Mr. Ide's health. The business and home have been purchased by Mr. and Mrs. John Angela and her mother, Mrs. Miller, all from Fircrest. Michael, 10, and Tommy, 6, are sons of the Angelas.

Mr. and Mrs. Ide have been part of Portland Avenue business for many years. They have raised in past years, peach crops which filled many boxes for Tacoma and rural trade. Starting during the war years they constructed their modern ice cream parlor. How ever, it was not until last year that they were able to announce the opening of their business.

brother of the bride; Hilton Mey er of Ashford, Wash.; Mr. and Mrs. R. E. Renner and Barbara; Mr. and Mrs. H. T. Markstone, Mr. and Mrs. Raymond B. Turner, Mrs. Blanch Greenlaw, Mrs. Ruth Allen and George Allen, all of Clover Creek; Mrs. Lena Dool ey and Mr. and Mrs. J. Osborne of Edgewood.

After a short honeymoon the young couple are at home in Ta-

Brady: "Too bad about your falling off the ladder, Mike."

Grady: "Well, it could have been worse. I had to be coming down for some nails, anyway."

CHICK STARTER

PELLETS OR MASH PLAY SAFE with your chicks this year. Start them on the road to sturdy health with Triangle Chick Starter—a carefully balanced ra-tion built to supply all their needs for rapid growth during their first 8 weeks. See your Dealer.

TRIANGLE MILLING CO.
665 N. Tillamook St. Portland 12, Ore.

Sold locally by STEWART Hay & Grain Company Spanaway

Family Dinners

5:00 P.M. -- 7:00 P.M. SERVED

PARKLAND GRILL

UnderNew Management

HOURS: 7:00 A.M. -- 10:00 P.M.

AL MILLER

HAROLD KNABEL

MILLER & KNABEL

Complete Home and Auto Radio REPAIR SERVICE

RADIO TUBES AND PARTS BATTERIES FOR PORTABLES

GRanite 7563

Rt. 7, Box 496

Next Door to State Liquor Store

Builders of Empire

LEWIS AND CLARK

In 1803 Lewis and Clark started the famed expedition to explore the Far Northwest, into which no white man had ever set foot. After reaching the mouth of the Columbia river, their journey culminated in St. Louis, Sept. 23, 1806, two years, four months and 8000 miles after the start of their perilous trip. Faith and courage such as theirs set for all the nation an inspiring example.

OUTSTANDING. Our record of service in the building material needs of the community has gained us the reputation of being "outstanding" in our particular field of endeavor. You'll find immeasurable satisfaction in letting us supply the answers to the building problems that bother you. Come in today.

> TWO NEW 30.06 RIFLES Lyman Scope, Stith Mounts

WINDOWS AND SASH All Kinds

MEDICINE CABINETS Metal Construction

SCREEN DOORS Good Assortment

9643 PACIFIC AVE. HARDWARE • PAINTS

Bath Fixtures

One right hand CAST TUB One left hand STEEL TUB Two steel WASH BASINS One China WASH BASIN

Finish Off Your Bathroom Now

Chrome Swing Spout Faucets

Your Choice, this week only....

Pipe Fittings

Soil Pipe and Fittings

Laun Mowers \$23.50 & \$28.50

Grass Gatchers \$2.50

50-foot coupled

\$8.85

CUT TO ANY LENGTH 15c foot 40c for couplings

9648 Pacific Avenue

GRanite 8780

Parkland Fuel Oil and Service Station

CHASSIS LUBRICATION — OIL CHANGE — OIL FILTERS BATTERIES BATTERY CHARGE BELTS CHAMPION SPARK PLUGS MUFFLERS FUEL PUMPS CHEVRON GASOLINE R.P.M. MOTOR OIL

SEALED BEAM HEADLIGHTS WEEK DAYS . TIRE REPAIR 7 A. M.

9 A. M. Spot and Section Work 10 P. M.

Stove Oil Quick Delivery

Dependable Service

V. R. SELLE

10 P. M.

L. S. RYTKONEN

SUNDAY

Furnace

Oil

Prompt 3-Day Service

Call GRanite 6232

PICK-UP AND DELIVERY SERVICE FOR YOUR CLEANING

MT. HIWAY AT BEECH ST.

BROOKDALE

The Bungalow

GRanite 9978

Pacific Ave. and Sales Road

Complete Breakfasts, Lunches and Dinners

Open: 7:00 a.m. to 1:30 a.m. (Saturday 'til 3 a.m.) ALICE GAMACHE, Proprietor

TACOMA LAUNDRY

Pantorium Cleaners **OUALITY**

GIFTS ELECTRIC FIXTURES SPORTING GOODS HARDWARE

Get Your 1947 Fishing and Hunting License Here

Danies Parquare

PARKLAND

Hamburgers

MILK SHAKES -- FRENCH FRIES SOUPS -- SANDWICHES TRY OUR DELICIOUS HOT BUTTERHORNS

ELDON KYLLO, Proprietor

Auto - Fire - Life

la arandia arandia arandia arandia arandia arandia arandia

and all other forms of Insurance

Office 223 Tacoma Bldg. — Phone MA 3311

RES. PARKLAND - PHONES GR 8052 & GR 8718

PARKLAND

BONDED CAB - 24-HOUR SERVICE Stanley C. Peterson, Operator

Rose Marie Righetti, Reporter GRanite 8227

Easter Dinner - Reverend and Mrs. Stanley Weddle and children Darlene, Monte and Connie of 6th street, spent Easter with Mr. and Mrs. A. R. Keith of Sales Road.

Entertain-Mr. and Mrs. Frank Hawes of 9th street entertained Sunday her son and family, Mr. and Mrs. Herbert Hawes and Buddy of Manitou; her mother, Mrs. Emma Rohr and daughter, Mrs. Inez Hill of Spanaway.

Return - Mr. and Mrs. Louis Morgan of 12th street have returned from a visit in Elma, Wash. Mr. Morgan was discharged from the army on March 13.

Recuperating - Theodore Harris of 7th street is now recuperating at his home following a re-

Leaves for Training — Dick Buck, son of Mr. and Mrs. Loren Buck of 6th street, left Saturday, April 5, for a three weeks baseball training jaunt with the Pioneer League in Ogden, Utah. This league is the farm branch of the Cincinnati Red Sox. Al Jones of Graham Road, Buster Ely of Tacoma and Stanley Nacarrado of Spanaway, also left to train in the same league.

Guests — Easter guests at the nome of Mrs. Ida Dellwa of 7th street, were Mr. and Mrs. Ben Johnson, Mrs. Irene Peel,, Miss Annie Marti and her daughter Mrs. Dorothy Shotak, all of Seat-

In Wyoming-Mrs. Floyd Decker of 13th street is spending a week in Cheyenne, Wyoming, vis-

In Yakima-Bob, son of Mr. and Mrs. W. C. Fowler of 2nd street visited his brother William Fowler Jr., in Yakima over the holi-

Family Gathering-The home of Mr. and Mrs. W. C. Fowler of 2nd street was the scene Sunday, March 30, of a family gathering. Those attending were Mr. and Mrs. W. C. Fowler Jr., Marie and Katherine of Yakima; Mrs. Ross Fowler and Rosalie, Mr. and Mrs. S. A. Pease, Mary Lou and Dorothy Jean, Mrs. J. L. Fitts, Margo and Marianne, Miss Cecelia Pfefferle, all of Tacoma, and the hosts Mr. and Mrs. W. C. Fowler and

Guest-Bert Gay of Tacoma was home of Mr. and Mrs. Herb Salley

Holiday Visitors-Mr. and Mrs. Harold Olson and sons Junior and Davie of Olympia were holiday guests at the home of Mr. and Mrs. Victor Fox of Extension

To Montana-Mrs. Allan Gall and daughter Lucie Evelyn of 4th treet spent the Easter holiday in Paradise, Montana.

Moved - Mrs. Ruby Beals of 4th street has left for her new home in Oroville, Calif. Mrs. Beals was a resident of Spanaway for a year and a half.

Moved-Mr. and Mrs. Orville Hause of 7th street have moved to their new home in Tacoma. The Hause's have been residents of Spanaway for a good many years.

In Eatonville - Mr. and Mrs Robert Kreger of 12th street are spending the summer months in

In Hospital-Mrs. C. M. Justice of 7th street is in the Tacoma General Hospital under observa-

New Daughter-Congratulations are in order for Mr. and Mrs. Harry Evans of 4th street on the birth of a daughter Friday, March 28, in St. Joseph's Hospital. The baby was named Kathryn Ann and weighed 7 pounds, 14 ounces at birth. She is welcomed home by a sister, Helen Ann.

Entertained Girl Scouts - Mrs. Chester Creso of the Spanaway Scout Troop No. 19 of Mary Lyn School of Tacoma Wednesday, April 1. The girls spent the day roaming over the spacious grounds of Mrs. Creso's home. Attending Keen and Mannie May, all of

ant, Mrs. Earl McConnell, and Kehley, Paul Reeff, Mary Lou and of Rev. White, and Mr. and Mrs. Mrs. Donald Ross; committee Ann Harrison and Carolyn Wright Ray Buchmann and daughter Romothers, Mrs. George E. Moore, Mrs. Rex Terry and Mrs. Myers. were Karen's grandmother, Mrs. Girl Scouts - Marjorie Moore, Carol Bergstrom, Gleena Yoder, Nancy Myers, Donna Hope, Donna Terry, Frieda Jorstead, Cleo Whitney, Kathleen Cadieu, Sharon McConnell, Joan Rutherford, Janice Sennitt and visitors Helen ing. Moore and Mrs. Antonia Hooker

Easter Guests - Mr. and Mrs. Wesley Dillon (Florence Maruna) of Kapowsin were Easter guests at the home of her parents, Mr. and Mrs. Wes Maruna of 11th street.

Modahls Entertain - Mr. and Mrs. Chet Modahl of Mt. Highway entertained for the holiday Mr. and Mrs. Frank Richman, Mr. and Mrs. Harry Pitcher, Mr. and Mrs. Pete Townsend and Mrs. Margaret Sonders and daughter Sharon, all of Tacoma. Denny, 12year-old son of Mr. and Mrs. Modahl, had as his guests, Mary and John Birkhofer and Charles Branfas. Their daughter, Nancy, entertained Miss Arlene Linbeck and Miss Barbara Beckman at a roller skating party.

Baseball - The Spanaway Athletics Baseball Club will meet for practice every Wednesday and Friday at 5 p.m. and on Sundays at 2 p.m. at the Spanaway Park field under the management of Cy Neighbors. All boys interested in baseball are urged to attend.

Easter Reunion-Mrs. Henrietta Coutch of 12th street entertained her parents and children on Easter Sunday. This makes a first reunion for her family in five years, due to the son Leonard being in the service. Celebrating were her parents, Mr. and Mrs. Henry Maddson of Tacoma, Mr. and Mrs. L. H. Randall and son Ronnie of Spanaway, Mr. and Mrs. Leonard Coutch of Tacoma and Mr. Lea Gunns of Spanaway.

In Illinois-M/Sgt. Cloud Loewen is now at Chanute Field, Illinois, to attend an Air Force Specialized School studying propelers. Sergeant Loewen is permanently stationed with the search and rescue unit at McChord Field.

Surprise Birthday - Mrs. Bert Samuel of 4th street was pleasantly surprised at a birthday party recently given by her daughters at the home of Mrs. J. A. Ehly in Tacoma. A lovely luncheon was served at noon followed by a huge birthday cake. Guests were Mrs. Lottie Jones, Mrs. John Manley, Mrs. Elmer Peniston, Mrs. R. Mercer, all of Olympia; Mrs. the Easter Sunday guest at the Claude Arfman of Tacoma; Mrs. Ed Samuel of Spanaway, and her daughters, Mrs. Ethel Hunt of Spanaway, Mrs. Marvin Antonie of Graham, Mrs. Cloud Loewen of McChord Field and the hostess, Mrs. J. C. Ehly, Dinner was also served that evening for the entire

> P. T. A .- All organizations in Spanaway are asked to contact Ars. Louis Symmons of 11th St., phone GRanite 7600, in order to enter their booths in the P.T.A. Carnival to be held on May 16-17. Every booth is urgently needed so a strong response is hoped for.

Returns-Mrs. Opal Gilbert and Returns—Mrs. Opal Gilbert and granddaughter, Dorothy Gray, re-turned home by plane from an extended visit in California.

Recuperating-Gay, son of Mr. and Mrs. Jack Henricksen, 7th street, is recuperating from a reent tonsilectomy.

Auxiliary — The Spanaway-Elk Plain Firemen's Auxiliary card party will be held on Friday, April 18, at the home of Mrs. Robert Rhone, 2nd street, with Miss Alice Randall as co-hostess. All members are asked to notify their hostesses if unable to attend,

Ill-Mrs. N. A. Hansen is seriously ill at her home on the Military Road.

Entertain-Mrs. C. A. Loewen of McChord Field entertained the small friends of her daughter Karen on Monday, March 31, in honor of Karen's fifth birthday Ice cream and cake were served to the following: Gary and Larry Loop Road entertained the Girl Hunt of Spanaway; Barbara Jean Antonie of Graham; Richard and Stephen Manning of Ponders Corner; Gary Hardin, Ronnie Wetch, Douglas Schley, Lenny Ehly, Alta were Scout leader and her assist- Tacoma; Margaret Cassel Janice

WE'LL KEEP YOUR CAR IN TOP CONDITION

Wheel Balancing

Spark Plug Testing and Cleaning

Auto Washing

Courteous and Speedy Service

Lubrication

Shell Oil Company Products

BEITZ SERVICE

15 Years Experience in Correct Lubrication GRanite 8539 Airport and Pacific

of McChord Field. Also present B. B. Samuel of Spanaway and Mrs. R. Kleen, Mrs. Manning, Mrs. Ehly, Mrs. Hardin and Mrs. Schley, mothers of the guests. Mrs. Ed Samuel of Spanaway assisted Mrs. Loewen with the serv-

Visits Father - Miss Elizabeth Randall of Portland, Ore., visited her father, Harry Randall, and aunt, Alice Randall, of 3rd street for the holidays.

Entertains-Mr. and Mrs. Harold Baker, Extension Road, entertained at an Easter dinner for Rev. James White and Rev. Raymond White, LaGrande, Ore., brother from Tacoma.

salie of Shelton.

Sunrise Services - The Young People of the Spanaway Methodist Church held sunrise services at Little Spanaway Lake on Easter morning. Ann Dubacher was the Scripture and Rev. Jim White, pastor, conducted Devotions.

Visits-Mr. and Mrs. M. L. Kirby, Mr. and Mrs. Robert Rhone the home of Mr. and Mrs. Charles Pillsburg at Ohop Lake.

Entertains-Easter guests at the home of Mr. and Mrs. Louis Symmons, 11th street, were Mr. and McMillan of Spanaway. John Marie, Harry, Joan and Donny day and Friday, May 22 and 23,

PLC's All-School Play May 21, 22, 23

"On Borrowed Time" is the name of the PLC all-school play by Paul Osborn, to be presented May 21, 22 and 23 at the Parkland Jr. High Auditorium. This leader. Rosalie Baker read the play concerns the theme of age versus death and includes a cast of eight men, four women and two boys.

The plot involves "Gramp," whose desire to see his grandson, of 2nd street visited on Easter at Pud, grow up to manhood, causes him to lure Mr. Brink, who is death personified, up into an enchanted apple tree.

The matinee performance, on Wednesday, May 21, will take Mrs. Clyde Rollins and children, place at 1:30 p.m. and on Thursthe play will be presented at 8:15

Are You Considering a Remodel Job?

WE HAVE A FINANCE PLAN THAT WILL HELP YOU OUT

No Down Payment

No Security

ELECTRIC TOASTER Chrome \$4.68

FIXTURES FOR **EVERY ROOM**

PRESSURE COOKER \$13.95

IRONING BOARD Sturdily \$3.65

TOOL KIT

COMPLETE

CHOICE OF PYREX WARE

Brookdala Lumber Co.

On Mountain Highway

Коскольной россии выполнения выполнения выполнения выполнения выполнения выполнения выполнения выполнения выбо

ORVILLE TORGESON, Mgr. RT. 7, BOX 420

GRanite 8362

YES-YOU GET THESE ABIG Advantages with a new AUTOMATIC STORAGE WATER HEATER AUTOMATIC OPERATION. Just set it, forget it—and enjoy hot water all the time! SAFE AND CLEAN. No fumes . . . no soot or smoke to dirty your walls and woodwork! MORE EFFICIENT. All heat goes into the water. None escapes up the chimney! LOW OPERATING COST. Tacoma City Light brings you America's lowest electric rates. Take advan-tage of them!

Plenty of - all the time

shaving . . . the bath. Install a modern Automatic Electric Storage Water Heater in

Automatic Electric Storage Water Heaters are now available - - -

See your Dealer or

TACOMA - HOME OF AMERICA'S LOWEST ELECTRIC RATES!

WANT ADS WORK WHILE YOU SLEEP

Want to buy or sell something? Want to get a job or hire a worker? Tell it to the want ads-they'll tell the world!

OUR RATES

Per Word Minimum

> BRING YOUR COPY TO OUR OFFICE

NO ADS will be accepted by telephone except from regular display accounts.

Corner Park & Wheeler Sts. Parkland

OIL HEATING SERVICE, All makes repaired. Oil heaters for sale. Prettyman Heating & Oil Service, GR 7694. Quick serv-te. 12tfc

MYRTLE'S BEAUTY SHOP at 706 Lafayette St., Parkland. Ph. GRanite 4679 foi appointments.

SEPTIC tanks pumped, contents hauled away. Established business. Phone GA 1986 or GA

CARPENTER remodeling, large or small jobs. Gene Russell, 707 Hendricks St., Parkland. Ph. GRanite 7036. 23tfc

YOUNG LADY who loves children will care for your children in your home days. Rt. 10, Box 322.

BULL AND BOAR SERVICE. Delivered. Registered Guernseys no extra charge. O. L. Myers, Rt. 1, Box 220-D, Spanaway. Phone GR 8636.

EXPERT FURNITURE RE-PAIRING and finishing—cupboard doors and drawers. Suburban Woodworking, 9643 Pipeline Road near 96th and "A."

USED cars wanted DEAD or ALIVE. If we don't get some good used cars we will have to close our place of business. Cash in 5 minutes. Highest prices. Ken Rowe Used Cars, 96th and Pacific. GRanite 8613. 28tf

SPANAWAY Home Service selling all electrical equipment at cost. 14th at Mountain Road.

FOR RENT-16 MM silent and sound cartoons, shorts, features, projectors. GRanite 7360. 19tfc

its fine record.

Nelson's Service Station, 96th and Pacific,

... FRIDAY, APRIL 11, IS THE

LAST DAY TO REGISTER FOR

THE ALL-IMPORTANT FIRE

DISTRICT (Parkland) ELECTION.

Parkland Fire Protection District

must have more funds to continue

Your YES Vote Is Necessary

If you have not already done so, register NOW at Johnson & Anderson, Brookdale, Parkland Light & Water Co. office, or

They Never Forget

the lie to the statement that "a watched pot never boils." He acas worth while, to prove that some times a rolling stone does gather moss. He kept on, however, until he amassed considerable data on the subject of popular misinfor-

Then he heard the statement if he liked eggs; and the Indian replied:

Twenty-five years later the skeptic returned to the reservation and met his Indian friend. Raising his hand in saluation, he said to plished by Mrs. Irma Long and the redskin:

"Fried," the Indian replied.

Pumpkins and winter squash need slightly warm, but dry storage; late cabbage, potatoes, par snips, carrots, late apples and winter pears need moist, well ventilated storage away from light and cold, but above freezing temperature. Dry beans and peas, onions and dried peppers need dry, cool storage.

NEW and used pumps for sale.
For service call after 4 o'clock
or Sundays. Einar Thorsen,
GRanite 8707.

WANTED — Houses to wire. House wiring of all kinds. Call now, don't wait. GRanite 7524

FOR papering, painting and kemtoning, call GR 7231 or GR 7496.

ber Well Drilling Co., Rt. 3, Box 841. GRanite 7211.

GRAVEL for driveways, etc. Reasonable. Veteran War II. Call GR 7202 or GR 8733. 30tfc

home at Silver Lake, 21 miles from Seattle, 7 miles from Everett, value \$5,500, for home in or near Tage or near Tacoma. Ph. GRanite 7100 before 4 p.m.

31p PLOWING, discing, lawns leveled, back-filling and scoop work. Ray Gogan, GR 8842.

A young skeptic went about trying to disprove all the commonly accepted beliefs. He made his first great demonstration when he gave tually watched a pot until it did boil. It was equally difficult, but

mation. that "an Indian never forgets" and he set out to disprove it. He went out to the Crow Reservation in Montana and became acquainted with a young buck. He asked him

"Yes."

"How!"

FOR SALE—Parkland, Thurman street, combination liv. and din. room, fireplace, cabinet kitchen, nook, utility rom, 2 bedrooms and bath down, 2 bedrooms up. Automatic coal stoker. 7 lots included. ½ block to bus. Call GRanite 6195 after 4:30. 31p

evenings.

Free estimates, reasonable. 19tfc WELL DRILLING—Electrically welded joints and all work guaranteed. Call or write E. J. Web-

ROOFING—New roofs now applied. New material now on hand. Roof repairs. 12-month terms on new roofs. Phone GRanite 7857.

ORDER locker now at North Pole Cold Storage plant, Midland. See Lee Cole at B. & F. Variety.

sonable. Veteran War II. Call GR 7202 or GR 8733. 30tfc
WELLS DRILLED and pumps on a F.H.A. loan. 3 years to pay. Einar Thorsen, Rt. 7, Box 437, Tacoma. GR 8707. tfc
WILL TRADE small 3-bedroom

vas served after the meeting.

VFW-Rodger Lunde Post No. 5052, meets every Tues. night, Sunshine hall, Parkland, 8 p.m. Clover Creek American Legion

Post 118 meets 2nd and 4th Friday at Spanaway school. Attends Installation and Initiation

Mrs. Irma Long from Clover Creek Unit No. 118 attended the initiation of new members and the installation of officers for the new unit of Paul H. Johns unit. Mrs. Catherine Belcher, fourth district president, installed the new officers and the women of the 8 et 40 Pierce County solon, initiated the new members.

Visitors

William Long, commander of Clover Creek post No. 118, accom-Mrs. Frieda Hartman of the unit were visitors at Joseph E. Johnson post and Unit No. 167 at Orting Friday, April 4. Mrs. Catherine Belcher, fourth district president, and Mrs. Ree Melcum, fourth district vice president, were the distinguished visitors. Mrs. Belcher gave a very interesting speech. A lovely luncheon of Lenten dishes

Meeting

Clover Creek Legion Post No. 118 and unit will hold their regular meetings at Spanaway school house April 11. The meetings will start at 8 p. m. All members are urged to attend.

Could you improve your driving? Why don't you?

WHO AM I?

"I am a little thing with a big meaning.

I help everybody. I unlock doors, open hearts, do away with prejudices.

I create friendships and good will. I inspire respect and admiration.

Everybody loves me . . . I bore nobody. I violate no laws .. I cost nothing.

Many have praised me, none have condemned me. I am pleasing to everyone. I am useful every part of the

I am courtesy!"

Dealership for this fine all-metal personal plane has been secured by Carter Lee and Joe W. Entus of Entus Sky Ranch. The first of next week the new 1947 85-h.p. Luscombe will be on display at Entus Sky Ranch.

APPROVED G. I. FLIGHT TRAINING SCHOOL

Entus Sky Ranch

At Forest Grove Airport 11/2 Miles East of Spanaway Turn East from Mountain Highway at Spanaway School

OPEN 24 HOURS A DAY — 7 DAYS A WEEK

98th and Pacific GRANITE 7321

L. H. Darrow --- C. Thurman Givens --- H. M. Andersen - Proprietors of Your Home Owned Store

Entire Store Now Has 100% Self Service!

THESE PRICES GOOD THURSDAY, FRIDAY & SATURDAY, APR. 10, 11, 12

our fountain for DOUBLE-DIP CONE CHILDREN MUST BE WITH PARENTS TO RE CEIVE THIS OFFER. THIS COUPON EXPIRES 12 MIDNIGHT, APRIL 12

HOT DINNERS Served at our Fountain Lunch

2

8-oz. Pkg.

Counter We also feature Sundaes, Milk Shakes, Pie, Coffee, Sandwiches, etc.

Fountain open 7 a.m. to 1 a.m. SPECIAL PLATE LUNCH Served 11:30 a.m. to 8 p.m.

REMEMBER ... Complete Line of Birdseye Frozen Foods

WE CARRY A LARGE AND VERY COMPLETE STOCK OF FINE CHEESE . . . INCLUDING MILD, AGED AND PROCESS TYPES CHEESE

SCHOOL SUPPLIES and STATIONERY GARDEN SEED—Complete line now on display We carry a very fine assortment of Drug specialties Full line of Cards for Father's and Mother's Day POP CORN—Freshly popped at all times.

Look at the Extra Services Patrons of Park'n Shop Get!

Lots of Parking Space Checks Cheerfully Cashed Public Phones in Lobby of Store

Meat Dept.

POT ROAST	lb. 45c
Grade "A" SIRLOIN STEAK	lb. 55c
PURE GROUND BEEF	lb. 39c
LINK SAUSAGE	lb. 55c
SLICED BACON	lb. 73e

Drug Department			TOMATO SOUP2 cans 15c	TABLE NA
	BROMO SELTZER	Special 49c	Bocanco—No. 2 Can PEAS	TOILET P
) 	Large—reg. 60c ALKA SELTZER	Special 49c	CANNED MILK	s. & w. COFFEE
	NOXEMA — reg. 35c CREAM	Special23c	ALL BRANDS	Lakota Cream St
)	ST. JOSEPH Pint MINERAL OIL47c	Quart 93c	2 for 25c	Animal (moist) DOG FO
	WE	RESE	ERVE RIGHT TO LIMIT QUA	NTITIES

Produce Dept.

GRAPEFRUIT	each 5c
Medium Size DRY ONIONS	lb. 5c
All Green ASPARAGUS	lb. 10c
Fancy Ex Fancy Roman Beauty APPLES	lb. 10c
RADISHES and ONIONS 2	bunches 9c

Grocery Dept.

Phillips TOMA	TO S	0UI)	.2 c	ans	15c
Bocanco—N	o. 2 Can					-
PEAS.				2	for	· 19c

CANNED MILK

24-hour Around-the-Clock Service

100% SELF-SERVICE

PERCY'S

POST TOASTIES 2 for 19c

Lemon - Butterscotch - Banana - Chocolate

Laundry SOAP 3 bars 26c MUSTARD ea. 5c

New Shipment!

TABLE NAPKINS TOILET PAPER

s. & w.				2-lb. Ca
COFI	PEE			97
Lakota Cı CORI	eam Style			No. 2 Ca 2 for 31
Animal (r	aoist)	D		Qt. Fruit Ja

LAKEWOOD CENTER

LAkewood 2167